

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-3-1925

The Tan and Cardinal March 3, 1925

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 8

WESTERVILLE, OHIO, MARCH 3, 1925.

No. 19.

DEBATE TEAMS BREAK EVEN IN FIRST CONTEST

Negative Team Wins at Capital 2-1
While Affirmative Team Loses
Decision Here 2-1.

BALDWIN-WALLACE NEXT

Much Ability on Part of Debaters and
Good Clash of Argument Marks
Initial Contest.

Debating the question, "Resolved: That the United States and Canada Should Jointly Construct the St. Lawrence Deep Sea Waterway," as the first contest of the season, Otterbein debate teams split honors with Capital University's debaters last Thursday evening, both affirmative teams scoring a victory. Otterbein's affirmative team, composed of Wilbur Wood, captain, Floyd McGuire, Roy Miller and Dwight Arnold, alternate, met the Capital University negative team at Capital and received a two to one decision over their hosts.

In the college chapel Otterbein's negative team, composed of Duane Harrold, Robert Knight, Donald Howard, captain, and Clarence LaPorte, alternate, was defeated by Capital's affirmative, also by a two to one decision of the judges.

The question was based upon economic policy; the main considerations as presented were whether the present transportation facilities are adequate or not, and whether the cost of construction is commensurate with the need. The arguments were extremely technical.

Otterbein's affirmative team suffered a handicap by the untimely illness of Dwight Harsh, second speaker, a few days before the contest, necessitating the preparation of a speech on short notice by Floyd McGuire.

Dr. S. E. Rupp Prepares Special Services for College Students

Next Sunday marks the close of the series of revival meetings that have been in progress the past week at the United Brethren Church. The program this week includes two services that are of special interest to college students.

Tonight has been designated as College Girls' Night and Dr. Rupp has prepared a timely sermon for the evening's services entitled, "One Woman's Choice". Thursday evening will be College Boys' Night and the subject on which Dr. Rupp will speak is "A Modern Knight."

GLEE CLUB PLEASURES

Third Concert of 1925 Season Wins
Approval of Audience at
Centerburg.

A very responsive audience greeted the Otterbein College Glee Club at Centerburg last Saturday night, in its third concert of the season. Although the voices were a little husky from the radio performance, the night before, a few applauses made the songsters forget everything but pleasing the audience.

The banjo-mandolin orchestra was probably at its best in this concert. The fast march with which it introduced its numbers brought a very hearty applause from the audience. The Spanish Serenade gave dignity to its numbers and showed that the Banjo-mandolin Orchestra is capable of doing work of a strict classical nature.

Dr. Sherrick Appointed Chairman of Local Jeffersonian Committee

In commemoration of Thomas Jefferson's birthday and the Fourth of July, 1926, which by a remarkable coincidence occur on the same date, Mayor Chas. Snively has appointed the following committee for Westerville's part in the celebration:

Chairman—Dr. Sarah M. Sherrick.
Committee—Mrs. E. G. Lloyd and Frank Bookman.

This committee, one of many appointed over the United States will aid in raising funds necessary to free from debt Monticello, the home of Thomas Jefferson, and preserve it for the generations to come as a national memorial and Patriotic Shrine.

SEASON'S LAST GAME COMES SATURDAY NIGHT

Otterbein's next basketball foe is Muskingum, which will meet the varsity next Saturday night on the high school floor at 8:00 o'clock. This is another team in Otterbein's class as indicated by its standing in the conference. Muskingum has been losing consistently all season and has only one or two wins to her credit.

The United Presbyterians have not forgotten the defeat administered to them in football by the Big Tan team on the Otterbein field last fall. The impulse of revenge will urge them on to their greatest efforts. However, the Tan and Cardinal players with the confidence in themselves and each other which the victory over Reserve has given them, will also be on their toes fighting until the last whistle blows.

DEBATE TEAM TO HEAR CAPITAL-GETTYSBURG FRAY

The members of the affirmative debate team will journey to Columbus tonight where they will hear the debate between Capital University and Gettysburg College of Gettysburg, Pa. The debate will be on the same question that Otterbein will use in the conference debates.

Library Will Continue to Close at 7:00 p. m. for Week

For the remainder of this week the college library will continue to close at 7:00 p. m. This change was made in order that there would be no conflict with the evangelistic services now being held at the United Brethren Church.

TAN TEAM LOSES AT SPRINGFIELD

Wittenberg Wins Listless Game in
Memorial Hall Saturday Night
By 39-21 Score.

ARMSTRONG SCORES HIGH

Widdoes Is High Point Man for Otterbein—Coach Tries Many Men
in Effort to Stop Wittenberg.

Otterbein took another drubbing at the hands of the Wittenberg tribe at Springfield last Friday night by a score of 39 to 21. The Lutherans, always hard to beat on their own floor, had a good deal of luck, but they did not look like the team that held Denison on even terms, forcing the game to go into an overtime period. Indeed, if the Tan and Cardinal floor men had shown much stuff they could have won, for Miami succeeded in doing that on Saturday night, not having won a game previously all season.

Seaman started off the scoring with a fielder. The teams battled evenly for the first eleven minutes, the score then standing 5 all. Widdoes and Upson were then inserted into the line-up. The Godfrey brigade then went into the lead that was never

(Continued on Page Two)

CONTEST CLOSES SOON

Participants in Barnes' Short Story
Contest Must Submit Story
Before March 15.

The deadline date for the Barnes' Short Story contest is almost at hand. All students who have productions to enter in this contest must submit them before March 15, which is the final date set for entries in this contest.

This contest was made possible by J. A. L. Barnes of Wellesley, Mass., who gave a fund of \$2000 to the college in memory of his brother Walter Barnes, the interest from which was to be given out annually as prizes for the three best stories written by an Otterbein Junior or Senior, based on some historical incident. The prizes for the best story is \$40, for the next best \$20, and for third best, \$10.

Grabill to Dedicate Organ

For the second time within the past two months Professor Grabill has received a call to present an organ program at the dedication of a new organ. The most recent invitation comes from the Arlington Street church, Akron, which requests him to dedicate the organ in the new church.

CHEMISTRY LABORATORY IS SCENE OF ROBBERY

OHIO STATE TEAM HEARS VARSITY DEBATE FRIDAY

Among the interested listeners in the audience at the varsity debate Friday night were the three members of the Ohio State University debate team. Ohio State debates the same question and her team was here to get points of information.

EDLER WILL BE BACK ON CAMPUS THURSDAY

Coach "Deke" Elder who underwent an operation for appendicitis at the University Hospital two weeks ago is fully recovered and will leave the hospital today. He will be back on the job late this week and no doubt will direct the team when it meets Muskingum Saturday night.

Professionals "Clean" Chemistry Laboratory of Platinum—Loss Is Over \$100.

That a robbery was executed in the Science Hall, in which between \$100 and \$200 worth of platinum was taken from the chemistry department store room, was made public last week after it was definitely determined that it was a job performed by "professional talent." The fact that several of the crucibles were in the possession of students alone kept the department from sustaining a loss of at least \$500.

The theft occurred shortly after the Christmas vacation and was one of a series of robberies occurring at Ohio State, Akron University and at Case. At O. S. U. about \$1800 worth of platinum was taken, while Akron suffered a loss of about \$400.

INITIAL CONFERENCE DEBATE COMES FRIDAY

Baldwin-Wallace Team to Appear
Here—Negative Team Goes
to Heidelberg.

The first of a series of debates in the Ohio Intercollegiate Debating Conference in the form of a triangular debate with Baldwin-Wallace, Heidelberg and Otterbein will be held this Friday night in the chapel at 8:15 o'clock. The negative teams of all three colleges will travel, Heidelberg going to Baldwin-Wallace, Baldwin-Wallace coming here and Otterbein going to Heidelberg. The question used will be the same one as used in the Capital debate, namely, Resolved: That the United States and Canada Should Jointly Construct a Deep Sea Waterway.

Otterbein's affirmative team composed of Wood, McGuire and Miller will meet the Baldwin-Wallace negative team which is composed of Walter Stiefel, captain, Joseph Henderson, Elwood Shaefer, and Harold White, on the home platform. McGuire and Wood have had two seasons of debating while this is Miller's first Conference work.

The negative team will travel to Heidelberg where the same question will be debated. This team is composed of Howard, Harrold, Knight and LaPorte. This is the first season of Varsity work for the entire team except Howard.

QUIZ AND QUILL APPEAL MADE TO STUDENT BODY

During the chapel period last Thursday morning, the Quiz and Quill magazine, Otterbein's annual literary publication, edited and published by the Quiz and Quill Club, was presented to the student body.

The book was outlined in a short speech by Donald Howard, and as a result of the census taken, approximately two hundred subscriptions were received, insuring student support for this year's book. Personal solicitations will be made in the near future to increase the total of subscriptions to a still larger number.

The book contains all of the outstanding literary work done by the students during the school year, including the winning story of the Barnes' short story contest, the winning oration in the Russell oratorical contest, the best literary production from each of the four literary societies, and other original work done by students.

TROOP SPEAKS BEFORE CITIZENSHIP CLUB

H. W. Troop, professor of Political Science and Economics spoke before the Westerville Citizenship Club upon the subject "Government and Employment Problems".

Professor Troop explained the 'merit system' and the 'spoils system'. He gave as a remedy to matters as they now stand: A more general interest of the rank and file of voters. He said, "Know your party machinery. Take an active part in the Primaries."

HAYES SPEAKS IN CHAPEL

Returned Missionary From China
Gave Inspirational Talk In
Chapel Monday.

Rev. Warren Hayes, a missionary lately returned from China and Japan, spoke yesterday morning in Chapel. Mr. Hayes was in Japan at the time of the earthquake last year but was several miles from the immediate danger zone.

In returning home Rev. Hayes and his wife came by the way of Europe. His voyage home completed a trip around the world, it having been started when he first went to Japan across the Pacific.

Rev. Hayes and his wife graduated from Otterbein in 1913. They have spent eight years in missionary work in the Orient.

O C ENROLLMENT FIGURES PROVE INTERESTING

Figures obtained from the college office reveal interesting facts regarding the enrollment in the various departments of the college.

Perhaps the most popular department in the school is the Bible department; there are 191 students taking this course. Physical Education claims 185, the History course, 172; Prof. Valentine's classes, 155, and Prof. Rosselot's classes, 158. The smallest classes in school are Miss Taylor's and Prof. Vance's with 22 and 24, respectively.

O C OTTERBEIN TEAM LOSES GAME AT SPRINGFIELD

(Continued from Page One)
headed, going up immediately to 15-5, and the half ended 18-9.

Otterbein got down to business for

Eat, Drink and Be Merry at the BLENDON HOTEL RESTAURANT

Service combined with
quality and quantity of
choicest foods.

Cor. Main and State Sts.

WELLS—

The Tailor

We solicit your inspection of
Spring Samples.

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

a while in the second period, for a short time having a fair show at walloping the Lutherans, the count being once 26-19. The Wittenberg defense then tightened up, and they had things their own way to the end of the game.

While Widdoes was astutely covered by the Wittenbergers, Armstrong, the Lutheran ace, was allowed to run wild by the Tan team, piling up 20 points single handed.

Summary:

Otterbein	G.	F.	T.
Snively, L. F.	0	1	1
Allison, R. F.	0	0	0
Widdoes, R. F.	3	0	6
Seaman, C.	1	0	2
Upson, C.	2	0	4
Stair, C.	2	0	4
Seibert, R. G.	1	0	2
Carroll, R. G.	0	0	0
McCarroll, L. G.	1	0	2
Durr, L. G.	0	0	0

Wittenberg	G.	F.	T.
Armstrong, L. F.	8	4	20

Beams, L. F.	0	0	0
J. Barr, R. F.	4	0	8
Cornwell, R. F.	0	0	0
Beuleke, C.	1	0	2
Steward, C.	0	0	0
Compton, R. G.	4	1	9
Mouller, R. G.	0	0	0
Miller, L. G.	0	0	0
Gladtka, L. G.	0	0	0

I. C. Robinson

Groceries and Meats.

A GOOD PLACE TO
TRADE.

Phone 277 or 65

Try a pound today
Bobby Chocolates
Hand Dipped
Assorted or Straight Flavors
POUND BOX 39c
WILLIAMS

With Your Eyes Shut You Can Tell It!

Tell what? Parker Duofold—the big black-tipped, lacquer-red pen, Over-size, with the super-smooth point that has given a new nation-wide impetus to handwriting and swept all pen-using America off its feet from coast to coast and border to border.

Today, step up to the pen counter—try Duofold, and 4 or 5 others. You don't even need eyes to tell which is which. One stroke and you'll recognize Duofold as the super-pen it is, without looking!

Parker Duofold \$7

Duofold Jr. and Lady Duofold \$5

Price includes neat gold pocket-clip or gold ring-end
And—new Gold Girdle, was \$1 extra—now Free

TRY THE DRUG STORE FIRST

Bailey's Pharmacy

WHERE EVERYBODY GOES

E. Main St.

Westerville, O.

DATE IS CHANGED

For 1925 Russell Oratorical Contest
—Will Be Held Late in April
—Many Contestants Enter.

Announcement comes from Prof. McCarty that the Russell Oratorical Contest customarily held in the fall, will be conducted this spring about the 26th or 27th of April. Already seven men have expressed their intentions of entering the contest. They are: Roy Miller, Dwight Arnold, Robert Knight, Duane Harrold, Wayne Cheek, Earl Hoover and Joe Henry.

If Earl Hoover should win the contest, the man who takes second place, providing he has a peace oration, will be sent to the State Peace Oratorical Contest.

A one hour course for the training of the college orator will be offered next year by Prof. McCarty. Those people who try out for the Russell Oratorical Contest next year will have to take a course, which will be a part of the regular Public Speaking course the second semester. For the Varsity Debate squad, Prof. McCarty will also offer a two hour course the first and a four hour course the second semester in debating. The try-outs for next year's Varsity Debate team will be held about the middle of April.

—O C—
Picture of Dr. E. A. Jones Is
Presented to Massillon School

As a token of respect and appreciation for his work in the public schools of Massillon, a large picture of Dr. Edmund A. Jones, professor emeritus of Bible in the college, was presented recently to the school building on Pearl Street which bears his name. The picture was purchased by high school alumni.

During the presentation services a letter of regret at his inability to be present was read from Dr. Jones.

COLDS can't persist

Rexall Cold Tablets—
Rexall label and Rexall
guarantee. The greatest
little cold smasher that
ever went into the system.
Always come our victor-
ious in combat with any
old cold. Try them, 25c.

The REXALL Store

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

Y. M. and Y. W. Joint Meeting

The Men's and Women's Christian Associations attended church in a body Tuesday evening in place of holding their individual meetings this week. A large number was present to hear Dr. Rupp speak on the subject, "Stir Up the Gifts Within You." The sermon was very helpful in exhorting the young people to stir up those gifts which God has placed in each person to be used in His service. Dr. Rupp illustrated his talk by tell-

ing stories of great men and women who had made use of their talents.

*Personal and
Group*
**Letterheads
and
Envelopes**

**The Buckeye
Printing Co.**

28-30 West Main St.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social
Group Pins.

"There's a Reason"

11th and High

Columbus, O.

"Where do we Eat"

AT THE

COTTAGE RESTAURANT

North State Street

J. C. ROACH, Prop.

SPRING SUITS

**A Lot of Satisfaction
Goes With a Royal
Tailored Suit.**

It is made to measure and must fit. It is made durably by expert tailors and must keep its shape. It is all wool and must wear.

College Men's Clothes Made
As You Want Them.

\$25.00 \$30.00 \$35.00

J. C. Freeman & Co.

'16. Russell J. Senger of Oklahoma City, and Miss Mary Ethel McReynolds of Alva, Oklahoma, were married in the evening of January 2 at the home of the bride's sister, Mrs. Lewis Nilson, in Alva. The Reverend T. A. Tripp of the United Brethren church read the marriage ceremony. Since January 10 Mr. and Mrs. Senger have been at home to their friends at 100 East Sixteenth Street in Oklahoma City, where Mr. Senger is office manager and chief clerk of the Bradstreet Company.

'87. Announcement has recently been made of the appointment of Dr. Andrew Timberman as head of the eye, ear, nose and throat department of the White Cross Hospital, Columbus, Ohio. This department has just been established and Dr. Timberman will appoint such assistants and members of the staff as the work will require.

'17. George A. Sechrist of St. Louis, Missouri, has been appointed head of a regional district of the United States Veterans' Bureau, with headquarters in Washington, D. C. Mr. Sechrist has been at the head of the Veterans' Bureau in St. Louis for several years and this new appointment comes as a promotion because of excellent service there.

'06. Professor Raymond D. Bennett of the department of education of Ohio State University, spent last week in Cincinnati, Ohio, attending the meeting of the National Education Association.

'23. Miss Virginia Snively, who is teaching in a centralized high school near West Liberty, Ohio, spent Washington's birthday at the home of her parents, Professor and Mrs. Charles Snively in Westerville.

'01. Mrs. Eugene Clark Worman (Emma Guiter) and her two sons, Eugene and Robert, of Kodaikanal, India, spent the month of January in Calcutta, India, to be with Mr. Worman while he was at headquarters. Mr. Worman's work is largely traveling in India, Burmah, and Ceylon, during the time that he is acting general secretary of the Young Men's Christian Association for those countries.

'17. Miss Ruth Dick and two friends of Tiro, Ohio, were recent guests at the home of Mr. and Mrs. Frank Bookman in Westerville. They came to hear a practice debate of the Otterbein debate squad.

'17, '19. Word came Sunday by cablegram that A. C. Siddall, III, arrived at the home of Dr. and Mrs. A. C. Siddall in Canton, China. Mrs. Siddall (Annette Brane) was a member of the Class of 1917.

'18. Sunday, March 1, a girl, Barbara Jean, was born to Mr. and Mrs. E. E. Cooper (Lydia Garver) at Canton, Ohio.

THE OTTERBEIN TAN & CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD
Westerville, Ohio.
Member of the Ohio College Press
Association.

STAFF

Editor-in-Chief Paul Garver, '25
Assistant Editor D. S. Howard, '26
Contributing Editors—
D. R. Clippinger, '25
Pauline Wentz, '25
Edith Oyler, '25
Robert Cavins, '26
Wayne Harsha, '27
G. H. McConaughy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgrs. Wm. Myers, '26
Marcus Schear, '27
Paul Newell, '27
Circulation Mgr. Ladybird Sipe, '25
Asst. Circulation Mgrs.—
Margaret Widdoes, '26
Ruth Hursh, '27
Athletic Editor J. Q. Mayne, '25
Asst. Athletic Ed. E. H. Hammon, '27
Local Editor D. Harrold, '27
Alumna Editor Alma Guitner, '97
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

Address all communications to The
Otterbein Tan and Cardinal, 103 W.
College Ave., Westerville, Ohio.
Subscription price, \$2.00 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of March
3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIALS

Why They Flunk

The semester grades were announced two weeks ago and in looking over the grades we find that only a very small percent of the students are rated in the 'F' class. Like the poor, we will always have flunkers with us, yet there is one consoling element in the whole affair and that is that the number of flunkers here at Otterbein is comparatively low.

Why students fail is a problem that has puzzled university and college authorities during many centuries. Why do they flunk? Is it for lack of ability, financial worry, illness, or what? Most students fail because they get too little sleep, too much play, not enough study and too much leisure. The delinquents are made up largely of students of average intelligence, which is misapplied. Their ability is applied not in study, but in the numerous outside activities which in the mind of an ever increasing number of undergraduates constitute the real campus life.

When one reads the daily college calendar we can't help but wonder when the students do their studying. The answer to this question seems to be: They don't. They can't find the time. It is to be regretted that in every college there is no small number of students who would willingly flunk a course or two as a condition to becoming the headliner in any one

campus activity. That is the reason for so many failures and few of them are the source of any genuine regret.

— O C —

To You Alumni

There is little question in our mind but that the Alumna Column is one of the most regularly read columns in the Tan and Cardinal. It holds interest for the student and graduate as well. Our Alumna Editor wants to

make the column newsy and of interest to you, but it is impossible for her to get news unless you send it to her.

Probably you hesitate to write in things telling of your success on account of a little modesty, yet for the sake of others forget yourself. Not only do we want to hear from you but we would be pleased to know about the doings of your friends. We will be glad to publish more news but

you must help provide that news.

Any items of interest should be sent direct to the alumna editor. She will appreciate such help.

— O C —

Ten upper classmen were expelled from University of Mississippi for participating in hair-cutting of which the Freshmen were the victims. This was a direct violation of the anti-hazing ban.

Stage directions for this scene from William Vaughn Moody's play, "The Great Divide," call for a woman's muffled scream, a pistol shot, and the crash of breaking furniture. The microphone on the right sends them all to your home.

An Exciting Evening

Here are four of the WGY Players (the world's first radio dramatic company) at a thrilling climax that almost turns sound into sight.

Tune in, some evening, on one of their productions. You will be surprised to find how readily your imagination will supply stage and setting.

WGY, at Schenectady, KOA, at Denver, and KGO, at Oakland, are the broadcasting stations of the General Electric Company. Each, at times, is a concert hall, a lecture room, a news bureau, or a place of worship.

If you are interested to learn more about what electricity is doing, write for Reprint No. AR 391 containing a complete set of these advertisements.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

GLEEMEN SCORE HIT WITH RADIO CONCERT

Program Broadcasted by Men's Glee Club Meets with Nation Wide Approval.

Otterbein College Men's Glee Club and Banjo Orchestra performed to a nation wide audience over the ether waves last Friday night when they broadcasted from Station WBAV, of the Erner & Hopkins Co., Columbus. This was the second year that the club has broadcasted a program from this station. All the concerts were given under the auspices of the Columbus Evening Dispatch.

A few additions to the regular program were made which included several songs and readings by Professor Spesard and a clarinet solo by Director Shaw of the college band. Apart from these alterations the program was the same as the Club gives in a regular concert.

That the radio concert was a splendid success is proved by the telephone messages received during the concert from enthusiastic radio fans requesting some of their favorite songs and a repetition of several of the most pleasing ones which had already been given. But the Glee Club could not comply with the many requests, for its program was long and every minute of time had to be utilized to complete its repertoire of versatile selections.

CONDITION OF DWIGHT HARSH UNIMPROVED

Dwight Harsh, '26, member of the debate team, was taken ill a few days before the Capital debate and was unable to participate. Harsh is suffering with inflammatory rheumatism and his condition is critical. No visitors are allowed to see Mr. Harsh, except a few personal friends and his mother, who has been with him for about a week.

Otterbein Orators Prepare For National Oratorical Contest

Several of Otterbein's orators are preparing orations competing among themselves to determine a representative for a state oratorical meet to be held the latter part of this month. The winner of the state meet will go to Chicago where the inter-sectional meet of the Central districts will be held. All the inter-sectional winners will compete in Los Angeles, where prizes ranging from \$500 to \$2,000 will be awarded for the best orations.

CALENDAR

Tuesday, March 3—
College girls' night at revival meetings.
Thursday, March 5—
College Boys' Night at revival meetings.
Friday, March 6—
Debate, Baldwin-Wallace.
Saturday, March 7—
Basketball, Muskingum.
Wednesday, March 11—
Recital—School of Music.

IN MEMORIAM

Writer Tells of Untimely Death of Mascot—Loses Bout with Powerful Opponent.

He is dead! There ain't any life in 'im! We mourn the loss of another fighter. Never daunted by the buffets and blows of other warriors he fell—a victim of the gasoline age. But what can be expected when his ring-side weight, thirty-four pounds, was pitted against one and one half tons of iron strength? The odds were undoubtedly against him. A one-two, bing-bang, in and out, right-left to the heart delivered with all the force the victor could muster, floored him. Yet, with one supreme effort, he arose and dragged himself the length of the arena, staggering and reeling until he fell. When his seconds reached him his pulse was fluttering but feebly. As they turned to wreak vengeance upon the cowardly victor, they found that he had fled, no one even having observed his license number. The body of the victim was carefully carried by witnesses to his home, where he spent the last few moments of his earthly life. He had no near relatives, so upon the suggestion of friends his body was donated to further the cause of science.

"Zip," Sphinx mascot, was killed in a tussle with a large Buick at the corner of Main and State streets last Thursday afternoon.

NEARLY ORIGINAL WIT (By Tee and Cee)

Four more issues and the editor of this column will sing his swan song. What a great day that will be!

If you're blue and think that going to class is hard it might cheer you to know that there are numerous students here at Otterbein who have to go to a class recitation on Saturday afternoon. Now if you're not in that class begin to count your lucky stars.

We've found that hand holding doesn't go with Otterbein women unless it is holding the whip hand.

Why, sure, they played poker in Biblical times. Didn't Noah have a full house and Solomon hold at least four queens?

In a New York restaurant, a musician plays a violin with a saw. We wish some of our students of the violin would try this.

A certain coed is so dumb that she thinks grapenuts grow on vines.

"Uppie" says he knows a girl who is so modest that she refuses to work improper fractions.

In the spring a young man's fancy turns to what the girls have been thinking about all year.

Famous Last Words
"I'll touch this wire and see if it's charged."

Remember, fellows, in writing love letters it is difficult but advisable to keep in mind how they will strike the jury.

This week's dumbest Freshman is

the one who thinks an encyclopedia is some sort of a bicycle.

Here is another instance illustrating the unequal payment for services rendered to society. How's come when a professor of philosophy daily puts a whole student body to sleep, he receives only about \$3000 a year, and when Dempsey put one man to sleep in the Carpentier bout he was paid \$300,000?

O C IT STRIKES US—

That "after chapel meetings" of organizations are getting to be altogether too popular.

That you should patronize our advertisers as they make possible the Tan and Cardinal.

That singing of the Love Song more often in the chapel services is the wish of the entire student body.

That every student should arrange and plan his work so he will be able to attend the revival services.

Quality Counts

That's what makes our laundry service real service—not an imitation.

Give Us a Trial

J. H. MAYNE

Acme Laundry &
Dry Cleaning Co.

12 W. College Phone 86-J

That four weeks from tomorrow the spring recess begins.

That we're ready for the weather man to usher in spring anytime now.

That the debate teams bid fair to win many debates this year.

Levi Stump

BARBER

37 N. State St.

Where Price
and Quality
Meat

We cater to student
trade.

Rhodes

Meat Market

We Are Headquarters

For supplies for all social events as well as gift cards for all occasions.

PEN AND PENCIL SETS
STATIONERY
BOOKS AND MAGAZINES

A Place to Linger in

THE OLD RELIABLE
University
Bookstore

18 N. State St.

Westerville, O.

COACH ISSUES CALL FOR SPRING FOOTBALL

Fifteen Men, Mostly Freshmen and Sophomores, Respond to Call—Fundamentals Stressed.

Nine football uniforms were issued last Tuesday evening to those men coming out for the spring training. Since that time six more men have applied for suits making a total of fifteen men kicking up the turf. At the first practice scrimmage was begun, and, according to Coach Ditmer, will be kept up for the entire season. This scrimmage practice will aid the coach in testing the men out and finding out their possibilities. Strict attention will be paid to each man as to what he can do on offense and his ability on defense.

For several weeks classes in football theory have been held indoors. Punting, passing, blocking and all the fundamentals of football have been studied at these meetings. It is the idea of the coach to prepare the men for next fall's work as far as possible in these spring practices so that only a minimum amount of time will be lost when the 1925 season opens.

HECTIC BATTLES PROMISED WHEN CHAMPS MEET

What promises to be the best and most fiercely contested games of the season comes this Saturday afternoon when the two leagues clash for the intra-mural championship of the school. The first three teams in each league meet in this tournament.

The big game will be between the Annex Club and the Priest Club, which teams lead the leagues they represent. The Annex Club is favored by the dopesters to win.

The teams representing second and third places in both leagues are not determined and the teams to do battle will not be known until late this week.

CRABBS COACHED TEAM HAS SUCCESSFUL SEASON

By virtue of having won last week, Centerburg High School's basketball team, which is coached by J. B. Crabbs, '23, clinched the Tri-County championship. Centerburg had a highly successful season and bids fair to run high in the sectional tournament.

FINAL STANDING

	W.	L.	Pct.
Annex	11	1	.910
Sphinx	9	3	.749
Cook House	8	3	.727
Lakota	6	5	.545
County Club	5	7	.406
Alps	1	11	.083
Jonda	1	11	.083

NEW BASEBALL SCHEDULE SURE TO PLEASE FANS

Revised Schedule Adds Games with Wittenberg and Antioch—Three Home Games on List

The Athletic Department has succeeded in adding two more dates to the 1925 baseball schedule, although Wesleyan has cancelled her game because of a conflict with another date. The newly scheduled games are with Wittenberg on the Otterbein field, May 24, and Antioch at Yellow Springs on June 4. This makes a total of seven games, providing rain doesn't interfere, three of which are home contests.

The support given the team by the student body at the home games last year show that baseball is still the popular American game. Baseball is one sport in which the Tan and Cardinal athletes excel in the Ohio Conference. This year's team under the direction of Coach Ditmer and the leadership of Captain Garver will soon start training for another successful season.

The 1925 schedule:

April 24—Denison.
May 1—Kenyon.
May 5—Denison at Granville.
May 15—Ohio at Athens.
May 22—Kenyon at Gambier.
May 27—Wittenberg.
June 4—Antioch at Yellow Springs.

Westerville High Girls' Team Wins County Tournament

The Westerville High School girls' team closed a highly successful season Saturday by winning the Franklin county tournament. Westerville won all her games in the tournament by overwhelming scores and was by far the best team entered.

When the "All County" team was selected, Priest at forward and Mowbray at center were unanimous selections.

Muskingum Game Seats Go on Sale Friday Afternoon

Student reserved seat tickets for the Muskingum basketball game Saturday night, which is the last game of the year, will go on sale at the gymnasium Friday afternoon at 3:30 o'clock.

At the same time at Cochran Hall reserved seats for the girls' section will go on sale.

CAMPUS TALK

With the announcement of the "All Ohio" basketball selections, probably this week or next, we will be disappointed if Widdoes' name doesn't appear among the select list.

These Men Sing Basketball Swan Song Saturday

Captain MacCarroll

"Mac" captained the team this year and he did it well. For three years he has been the backbone of the Otterbein defense and this season found him playing the same brand of high grade ball. When the curtain rings down on him Saturday evening another great Otterbein player will have passed into history. Fans will see "Mac" in action on the diamond this year.

Frank Durr

"Kotsy," the other Senior letter man of the squad who will be seen for the last time Saturday night in a Tan and Cardinal uniform, has been a faithful member of the squad. At the start of the season he put up a fine brand of ball and the Ohio Wesleyan game saw him at his best. In the passing of "Kotsy," Otterbein loses a scrappy and hard playing guard.

He has been a consistent high scorer and his floor work is peerless. Our "ace" deserves the careful consideration of sport scribes when they pick the "mythical five."

The tennis schedule is not yet complete but within several weeks Direc-

tor Martin will have the new schedule arranged. Of the men from last year, only Captain Patrick and Bechtolt remain. These two men, with several Sophomores of whom Snively is the most promising, will complete the team. The net men will begin indoor work soon.

THE HOME OF QUALITY

Just Right for College Men
These Splendid "Year Round"

**Knit Weave
Topcoats
\$25**

They're meeting every demand . . . comfort . . . service. You'll like the weight . . . they're just right . . . always dressy. You can depend on them for shape . . . always smart. It seems as though they never wrinkle.

And in color, they're nifty . . . Spring-like . . . in new blues (light and dark), gray, and tan. Come in and see them. You're going to be very much pleased!

Other Spring Topcoats, \$35 to \$65

THE UNION
High at Long
Columbus, O.

"Peg" Baker was the recipient of a box of cats from home and entertained the Lotus Club with a delightful "push" Wednesday evening.

Lorene Smith spent a few days at her home in Chillicothe this week.

Frances Slade had as her guest over the week-end Irene Snyder from Bethel, Ohio.

Alice Lincoln spent the week-end with Arcady friends.

Miss Taylor's sister, Eunice, from Ohio State spent Sunday with her in Westerville.

Helen Miller, Ruth Streich and Mabel Bordner spent the week-end at their respective homes.

Ladybird Sipe spent the week-end at her home in Logan, Ohio.

Dean McFadden attended the National Education Association Convention in Cincinnati this week. She also spent some time visiting with friends in Dayton.

Lenore Smith, Lucille Judy and Martha Schlemmer had the privilege of hearing Ethel Leginska, renowned pianist, at Memorial Hall on Friday evening.

A number of the Cochran Hall girls listened in on the radio Friday evening at various homes in Westerville and enjoyed the delightful concert given by the Men's Glee Club.

The Onyx Club had Prof. and Mrs. Spessard and son Junior, and several of their town members as guests for dinner in Cochran Hall Sunday.

Mary Greenwald has been quite ill the past week and we are all wishing for her a speedy recovery.

During their week of initiation the pledges of Tomo Dachi entertained the members with a clever "mock funeral" at the home of Alice Abbott Dellinger. In spite of the solemnity of the occasion everybody enjoyed themselves immensely. But the climax of all their initiation activities was reached when the members of Tomo Dachi entertained their new members with a three course dinner at the home of Mrs. S. F. Kennedy on N. Vine street. The colors of Tomo Dachi were used in the table decorations in artistic fashion. The after dinner speeches interspersed with musical selections and the "spicy" remarks of the toastmistress added much to the enjoyment of the guests.

Prof. and Mrs. Grabill and Mr. and Mrs. Ilo Dellinger were dinner guests of the Tomo Dachi Club on Sunday.

"Gob" Roberts from Bonebrake Seminary visited his sister, Ruth, on Friday and Saturday.

COED'S COLLUM

Well, the March lion made a roaring good entrance, didn't he?

We have a wise new roommate. She went to the dentist to make sure her teeth were in good and strong before she moved in.

A lady in Cincinnati suggests we call a place for an automobile an a-toria, instead of a garage. In that case, the place for the Ford would be the fordoria, wouldn't it?

"Did you read about that author, Mr. Chester, who died insolvent?" remarked the girl at the table. "I'd much rather die in bed."

We hope the case of ringitis the college bell seems to have contracted will last a while.

SPRING FEVER

It wouldn't have been so bad to have just a couple of lambs in February, but to have a whole flock—that was too much. Everybody was falling in love with the weather and out of love with books to such an extent that the professors feared a general epidemic of "unpreparedness." The malady had advanced so far that Miss Barnes reported that for the third week of February there were only 465 regular customers at the library and of these, 237 came for the sole purpose of finding a date. This leaves a total of 228 that came for study and meditation, thereby almost

breaking the low record for the same week which was made back in 1897.

It may be of interest to note that the number of people coming to the library for dates is an odd number. This may be explained by the fact that a certain Sophomore had dates with two different girls that week. In making up these statistics we were at a loss as to the manner in which such a matter should be handled. However, after deliberation we decided that as he is but one person, he could be counted but once, therefore the odd number. We hope you will understand.

Westerville Bakery

10 East Main St.

THE UP-TO-DATE PHARMACY

RITTER & UTLEY, Props.

Drugs and Optical Goods.

Cigars, Tobaccos, Pipes, Etc.

Eastman's Kodaks and Supplies.

Films Developed and Printed.

YOUR EYES EXAMINED FREE

Glen-Lee Coals

Have no superior

Call at yard or residence

Glen-Lee Coal Co.

WILSON

THE

GROCER

Cor. College Ave. and State

OUR
MOTTO
QUALITY
AND
SERVICE

Hitt Bros.

Go where you have always been pleased

Visit the new home of

Baker Art Gallery
COLUMBUS, O.

Rich and High St.

The Leaders of Photography. The largest, finest, and best equipped gallery in America for producing the best known to the art.

Special rates to all Otterbein Students.

Nelson Carpenter, Walter Carpenter, Marion Drury, Harry Widdoes and Carrol Widdoes witnessed the Ohio State-Chicago basketball game in Columbus Saturday night.

Franklin Young went to his home in Canton over the week end. He was called home on account of the illness of his father.

Irvin Libecap, '11 and "Chuck" Hall, '12 were in attendance at the Otterbein-Wittenberg game at Springfield, Friday evening.

Edward Seibert went to his home in Dayton after the game where he remained over the week-end.

The Glee Club Concert in Centerburg was attended by Sol Harris, Paul Garvr, Don Clippinger and the Misses Lyon, Bickle, Vance who motored to that city for the concert.

Floyd Roberts was in Westerville Saturday. He is attending Bonebrake Seminary in Dayton.

Wilbur Landis visited his brother in Columbus Sunday.

Merl Killinger was here over the week end. He is doing Y. M. C. A. work in Hamilton.

Norman Trisler was called home on account of the illness of his father.

John Lehman is confined to his room with the grippe.

Edward Hammon and Perry Laukhuff went to Dayton to spend the week end.

"Kotsy" Durr went to his home in Marion where he visited with his mother over the week end.

Robert Cavins visited in Chillicothe Saturday and Sunday.

Floyd McGuire went to Canton Saturday. While there he saw the smiling face of "Boz" Richter next year's football captain.

Harvey Hankinson has an attack of the grippe.

Dwight Harsh's condition is said to be slightly improved.

Kellar, bass "fiddle" player in the Glee Club, seemed to think the other evening when the club broadcasted, that you don't use a bow to play over the radio so as a consequence he forgot to carry that part of his equipment to the concert. He very nearly lost his "fiddle" on the return trip.

Louis Haskins visited his parents in Chillicothe this week.

"Deke" Edler received a visit from a number of his men last Saturday afternoon.

Emerson Bragg went to Dayton Sunday to visit friends and relatives there.

Leonard Newell, '24, and R. F. Ax-

line, '23, were Lakota visitors over the week-end.

This column would like to be informed whether March is a spring

month or not. If it is, the spring weather has sprung something new.

— O C —

Beat Muskingum!

Spring Showing

of

New Styles

in

Clothes

Shoes

and

Furnishings

For

COLLEGE MEN

Friday and Saturday, Mar. 6 and 7

LAZARUS UNIVERSITY STORE

Ohio State Campus Entrance

Columbus, Ohio